

ESPAS, Near-Earth space data infrastructure for e-science

Anna Belehaki , National Observatory of Athens

Near-Earth space data infrastructure for e-science

A platform to integrate heterogeneous data from earth's thermosphere, ionosphere, plasmasphere & magnetosphere

- Supports the systematic exploration of multipoint measurements from the near-Earth space through homogenised access to multi-instrument data
- Provides access to 40+ datasets from : Cluster, EISCAT, GIRO, DIAS, SWACI, CHAMP,
 SuperDARN, FPI, magmetometers INGV, SGO, DTU, IMAGE, TGO, IMAGE/RPI, ACE, SOHO,
 PROBA2, NOAA/POES, etc.
- Supports data visualization, search, statistics, modelling

ESPAS User Interface is accessible through https://www.espas-fp7.eu/portal

Space observatories in the near-Earth space

Ground-based instruments observing the near-Earth space

ESPAS is made out of several disparate but interrelated communities

Scientific Communities

- Space Weather
- Space Climate
- Ionosphere
- Magnetosphere
- Thermosphere

e-science developers

Commercial Users
Communities

- Space Communications
- Satellite Operation
- Navigation and Surveillance

General Architecture

Semantic Harmonization Layer: harmonization of the data sources and their adoption of the ESPAS data model; **Data and Semantic Integration Layer**: (meta)data harvesting and basic content management services;

Value-added Services Layer: provides the services built on; Web Layer: Graphical User Interface; Binding Layer: components that glue, manage and organize all the services in a SOA

ESPAS data model – high level overview

ISO Open Geospatial Data Model The Observed Property is defined in ESPAS as a forest of 6 trees:

- 1. Phenomenon
- 2. Measurand
- 3. Feature of Interest
- 4. Propagation Mode (wave phenomena only)
- 5. Interaction (wave phenomena only)
- 6. Qualifier

Phenomenon vocabulary

Measurand vocabulary

Feature of interest vocabulary

ESPAS services

•Metadata search

- ➤Time period
- **≻**Assets
- ➤ Observed properties
- ➤ Observation collections
- Location (of the instrument)
- Download of data files: the user gets the available datafiles in their original format
- •<u>Download of data values</u> (extracted parameters), the user gets as a result a text file (csv or XML format)
- Plotting tools: Downloaded data values can be plotted using either the quick plot of the ESPAS platform or the most advanced IDL-based plotting tool for OGC data files.
- •Registration and validation of data: Data collections from space missions and ground-based instruments can be registered in ESPAS following the standards of the ESPAS data model and domain ontology. The service is available to the scientific community upon request.

ESPAS portal

LOG IN | REGISTER | ESPAS Project | Contact Us

near eartн space data infrastructure for e-science

SEARCH **BROWSE HOME ESPAS POLICIES** ESPAS Metadata **ESPAS Space Physics Ontology** ESPAS provides the foll **ESPAS Supporting Vocabularies** 1. Metadata search by o Time Assets (Instruments and Models) Observed Properties Observation Collections Location 2. Download of Data Files 3. Download of Data Values (extracted parameters) Plots of extracted parameters

4. Value-added Services for Data Visualization and Processing

5. Registration of new Data Collections

PAS POLICIES VALUE ADDED SERVICES SUPPORT

Search and Download

observations, collections, files or data from a large number of data providers

Register

your data in ESPAS

News / Announcements

• The ESPAS Training School will be held in Warsaw from 19th to 23rd October 2015. See http://www.espas-fp7.eu/school for further details.

ESPAS is a data infrastructure facilitating access to observations, models and predictions of the near-Earth space environment extending from the Earth's atmosphere up to the outer radiation belts.

Access to a large number of repositories with heterogeneous data from ground and space, in situ and remote sensors.

Navigate in ESPAS

Navigate in ESPAS

Navigate in data providers information accessible via ESPAS: platforms, projects, instruments, models, collections etc.

Start typing to select options...

- Data Providers
- Individuals
- Organisations
- Platforms
- Projects
- Instruments
- Operations
- Computations
- Acquisitions
- Composite Processes
- Observation Collections

Observation Collections

Corresponds to any set of existing observations. The organisation of observations into collections is based on specific criteria, e.g. common observed property, common instrument, common process. An observation may be aggregated in more than one observation collections.

Alouette 1 Electron Density Profiles

Alouette 2 Electron Density Profiles

Andenes Magnetometer Data

Athens Digisonde SAO files (autoscaled)

Automatically Prospected IMAGE RPI Plasmagram Images

Bergen Magnetometer Data

Bjørnøya Magnetometer Data

CHAMP-AI-3-NRT

CHAMP Topside Ionosphere/Plasmasphere Reconstruction

CTS 1 minute XYZF variations

LOG IN | REGISTER | ESPAS Project | Contact Us

near earы **space** data infrastructure for e-science

HOME

SEARCH

BROWSE

ESPAS POLICIES

VALUE ADDED SERVICES

SUPPORT

Search & Download

Welcome to the ESPAS metadata/data search facility. You can contact us if you have questions or encounter a problem. Please follow one of the two search paths available to perform your query:

Progressive Search

Filter your search with different options as you go along (real-time)

Metadata search - Construct a metadata search using criteria from: Time Period, Assets (instruments and/or models), Observed Properties and Observation Collections (visit our ESPAS Data Model and ESPAS Space Physics Ontology pages for more information) to search our metadata. Start with any of these criteria by clicking one of the buttons above and then continue with any other to filter further your results. You can submit your query at any stage of the progressive search.

(Click here to see a video tutorial)

Spatial/temporal Search

Filter your search by time and location (off-line)

Metadata search - The Spatial / temporal Search allows you to select a restricted time period (30 days maximum) and then search the ESPAS metadata by platform (ground-based observatories and / or satellites) location.

(Click here to see a video tutorial)

HOME SEARCH BROWSE ESPAS POLICIES VALUE ADDED SERVICES SUPPORT MY ACCOUNT

Current Selections
Time Periods: 2005-01-01 00:00 - 2015-07-01 05:00 [00:00 - 23:59] UTC

Back Submit

Start New Search

Results

Select Download dataset files or data values (observed properties) and go to My Account to monitor their progress

Refine by

Current Selections

Time Periods: 2005-01-01 00:00 - 2005-07-01 00:00 [00:00 - 23:59] UTC Assets: DTU Space fluxgate magnetometer, IAP on board DEMETER, ...

Start New Search

Results

Select Download dataset files or data values (observed properties) and go to My Account to monitor their progress

Refine by

Access policy – data reuse

- ESPAS offers open access to data *
- Users must register
- Users must accept the Terms of Reference provided by each data provider

* A requirement from several journals

Data license and Terms of Reference: an example

and concurrent GPS and ionosonde data into the Electron Density

Assimilative Model, Radio Sci, 46(RS0D13).

Get supporting info

ESPAS Data Portal

https://www.espas-fp7.eu/portal/

BACKUP SLIDES

ESPAS basic services: Homogenized access to the main ESPAS data repositories

Description

Observational Data

Group Reg. FORTRAN Format

- High level metadata search: Datasets
- Granule level data search: Data

	iteqi		2 20 20 4
	X	2(40I3)	DATA FILE INDEX
1	Х	16F7.3	GEOPHYSICAL CONSTANTS
2		A120	SYSTEM DESCRIPTION AND OPERATOR'S MESSAGE
3	Х	120A1	TIME STAMP AND SOUNDER SETTINGS
4	Х	15F8.3	SCALED IONOSPHERIC CHARACTERISTICS
5		60I2	ANALYSIS FLAGS
6		16F7.3	DOPPLER TRANSLATION TABLE
			O-TRACE POINTS - F2 LAYER
7	xx	15F8.3	VIRTUAL HEIGHTS
8		15F8.3	TRUE HEIGHTS
9		40I3	AMPLITUDES
10		120I1	DOPPLER NUMBERS SAO
11	xx	15F8.3	FREQUENCIES
			Parameters
			O-TRACE POINTS - F1 LAYER
12	xx	15F8.3	VIRTUAL HEIGHTS
13		15F8.3	TRUE HEIGHTS
14		40I3	AMPLITUDES
15		120I1	DOPPLER NUMBERS

AZM Mean azimuth angle (0=geog N,90=east) - Units: deg ELM Elevation angle (0=horizontal,90=vert) - Units: deg HSA Half scattering angle (bistatic system) - Units: deg SYSTMP System temperature - Units: K POWER Peak power - Units: kW GDALT Altitude (height) - Units: km GFIT Goodness of fit - Units: N/A CHISQ Reduced-chi square of fit - Units: N/A PO+ Composition - [O+]/Ne - Units: N/A NEL Log10(Ne in m-3) - Units: lg(m-3) TI Ion temperature (Ti) - Units: K TR Temperature ratio (Te/Ti) - Units: N/A COL Log10 (ion-neutral collision frequency) - Units: lg(s-1) VO Line of sight ion **Madrigal** DNEL Error in Lo **Parameters** DTI Error in Ion temp DTR Error in Temperature ratio (Te/Ti) - Units: N/A

Search fields:

organization, observatory, characteristics, instruments, temporal and spatial constraints, observed vs generated data

Interoperability services

- An OGC compliant Catalogue Service (CSW), which supports the discovery of ESPAS resources offered by each data provider.
- A Download Service, that facilitates the download of data bundles in terms of data collections offered by each provider.
- An OGC Compliant Sensor Observation Service (SOS) with the goal to facilitate the collection of selected data parameters/values from the observations of each data provider.

SPASE and ISO OG data model

VWO and VITMO: based on SPASE model

No dictionaries for physical parameters

Some science cases and the implications to collect the required data

Data assimilation into models

EISCAT ISRs Ne

Ne profiles from ionosondes and Digisondes extrapolated to the topside ionosphere

CHAMP Radio occultation profiles

IRI Ne as background

IMAGE RPI Ne profiles

ISIS I&II and Alouette topside Ne profiles

image credit: CCMC

What needs to access ED data from various sources?

Validation of a 3D electron density model

What needs to access the required data?

QUASI-PERIODIC EMISSIONS by CLUSTER and DEMETER spacecraft (Nemec et al., JGR, 2013)

Cluster satellites are in a highly elliptic orbit which is evolved with time.

Demeter's orbit is a quasi Sun-synchronous circular orbit with an inclination of about 98.23° and an altitude of about 660 km.

Frequency-time spectrograms of power spectral density of electric field fluctuations measured by DEMETER on 13 April 2010.

The extent of the analyzed QP event from 13 April 2010 as observed by DEMETER (black), Cluster 2 (red), and Cluster 4 (blue). L-values and MLTs of the satellites between 04:30 UT and 09:30 UT are plotted in polar coordinates. The parts of the satellite orbits where QP emissions were observed are plotted in bold.

Frequency-time spectrograms of power spectral density of electric field fluctuations measured by the WBD instrument on board Cluster 4 on 13 April 2010 close to the equatorial region at radial distances 3 to 6 Re.

What needs to access CLUSTER and DEMETER data?

IMAGE RPI conjunctions with ground-based Digisondes (Belehaki et al 2009)

2D electron density distribution in the magnetic meridional plane derived from RPI data.

When IMAGE plane is close to a Digisonde location on the ground (star symbol), the ionogram-derived bottomside vertical EDP of ionosphere can be combined with the plasmaspheric vertical EDP from RPI data (dashed line) for comparison with a reconstruction model (TaD model in this case).

Steps required to access and collect the data

